


Observatoire
de la CÔTE d'AZUR

Time Transfer by Laser Link (T2L2), A way to synchronize laser ranging observatories

P. Exertier,
M. Aimar, D. Albanese, A. Belli, C. Courde,
M. Laas-Bourez, H. Mariey, N. Martin
E. Samain, J.M. Torre^{OCA}

C. Foussard^{EXT}


Ph. Guillemot^{CNES}


Introduction

- T2L2, launched on Jason 2 (June 2008) for a 2 yrs mission
 - » see LASSO (1988-1992)
 - » Extending the mission: from 2010 to 2014; now, a proposal for 2015-2016
- Objectives of the project
 - » Métrological (performance, comparaison aux techniques GNSS, au sol)
 - » Scientific (space geodesy, and fundamental physics)
- Summary
 - » Performances, and the role of the laser technology and network
 - » Developments, campaigns, applications
 - » Plan for 2015-2016


T2L2, Principle


t_e^G , dt^{2w} , t^B : 3 measured quantities: « triplets »
 $(dt^{lwa}$ is computed from dt^{2w} /Sagnac correct.)

Fridelance et al., 1997; Samain, et al., 2008, Exertier et al., 2010


$$\Delta = t_B - \frac{t_e^G + t_r^G}{2} + \tau_{\text{Relativity}} + \tau_{\text{Intern-delays}} + \tau_{\text{Instrument}}$$


SLR stations involved in T2L2 /Jason2

- 47 SLR stations
- 34 fired Jason
- 24 -> Full Rate ±regularly on Jason2


ILRS network for Time Transfer


SLR station	time transf. @ 1s	stab. @ 60 s
1824,1873,1893	~ 85 ns	-
7080: Mac Donald	< 1 ns	6-8 ps
7090: Yarragadee	~ 50 ns	2-3 ns
7105: Greenbelt (2014)	< 1 ns	30 ps
7237: Changchung	< 1 ns	4-5 ps
7308: Tokyo	< 1 ns	4-5 ps
7810: Zimmerwald	< 1 ns	6-8 ps
7824,7824	~ 50 ns	2-3 ns
7840: Hx	< 1 ns	6-8 ps
7845: Grasse	< 1 ns	6-8 ps
7941: Matera	< 1 ns	6-8 ps
8834: Wettzell	< 1 ns	6-8 ps
7501,7110,7119,7124,7403	~ 50 ns	2-3 ns
FTLRS : 7822, 7828, 7829	< 1 ns	6-8 ps


Data, from 2008


Tracking capability

7845, Grasse
SLR-LLR, 10Hz, 160 mJ
 $1.9 \mu\text{J.m}^{-2}$


7828, Obs. Paris
FTLRS, 10Hz, 20 mJ
 $0.35 \mu\text{J.m}^{-2}$


7237, Changchun
kiloHz laser
 $0.1 \mu\text{J.m}^{-2}$


Time transfer from ground to space

Residuals of time transfer equation after removing of a frequency bias (USO) :
~35 ns / seconde (0.01 ns/sec/day)


Best performances : 4-8 ps @ 75 sec
deduced from a multi-yr analysis
Exertier, et al. Adv. Sp. Res., 2010


The impact of technological progress

- Laser
 - » Role of mobile systems
 - » Pulse energy and width
 - » Detectors
 - Cloks and timers
 - » Better clocks (h-maser, cesium, etc.)
 - » Picosec. resolution ($1 \rightarrow \sim 50\text{ps}$)
 - Accuracy & Stability
 - » Laser link (calibration)
 - » Ground links (& calibration)
 - » Ground timers
 - » Clock frequency
 - GNSS calibrated links to reach TAI/UTC
- | | |
|-------------------------------|------------------------|
| Laser - TF labo. | Degnan, J., 1997 |
| stability, acquisition | |
| noise, accuracy, efficiency | |
| | |
| stability 0.1-1000 s | |
| timing | |
| | |
| ~ 10 ps | |
| < 100 ps (stability 10ps @1d) | Panek, et al., 2013 |
| | |
| Prochazka et al., 2011 | |
| | |
| Samain et al., 2011 | |
| | |
| ~ 10^{-13} (H-maser) | Kodet, 2014; Mao, 2014 |
| | |
| ~ 100 ps | Rovera et al., 2014 |


Experiments of type -1 and -2


Experiments on the **same site**, Grasse,
with 2 SLR stations, 2 GPS antennas, and time & frequency laboratory
(metrology, clocks, cables, etc.). Plus equipment (STX) for exactness and STS for
stability

Samain et al., 2010


Type -1

- Exp. -1 : stability (short & long terms)
 - » satellite in common view, same clock on the ground (h-maser), 2 independant SLR systems (FTLRS and MeO)
 - » STS201 for monitoring the stability (cables...)


CAL = 188.5 ns :: T2L2 = 188.6 ns

$\neq 0.108 \text{ ns} \pm 36 \text{ ps}$ (dec. 2012)
 $\neq 0.048 \text{ ns} \pm 31 \text{ ps}$ (jan 2013)


Type -3 (CV)


FTLRS


GPS


Experiment between Grasse and european observatories (SLR stations), and FTLRS as a mobile equipment; plus GPS, and CALibration campaigns.


Configuration, CV.

Sept.-Oct. 2013 :

A dedicated monitoring between :
Grasse, Paris
Hertsm., Wettz
SLR's + h-masers


Time transfer between h-masers

Example: Grasse and Herst. (UK)


-> CALibration made by:
(R.Sherwood, JM Torre, E Samain, C Courde, 2013)


Time transfer by Laser => RF link

Stability (long term, summer, 2010)

- » Satellite in common view, 1 hMaser clock (OParis) and hMaser ($3.2 \cdot 10^{-15}/d$) +FOM (Grasse), 2 independant SLR systems (FTLRS and MeO), plus 2 GPS
- » Need for Gravitational shift of : $1.3 \cdot 10^{-13}$


PARIS - GRASSE
GPS-CP ambiguities

Guillemot et al., 2013


Configuration, non CV.

Jason-2 pass over N.Atlantic, Oct. 17 2013


DORIS USO (oscillator)

Performances of the
DORIS oscillator (quartz)

$2\text{--}3 \cdot 10^{-13}$ @ 1000 s


Monitoring of the relative bias
frequency: $0.01 \cdot 10^{-9} / d$

Bias => tens of μ sec / 1000s


Time transfer by Laser => DORIS

- Long term
 - » > 1 month- few years : monitoring of the USO / T2L2 : aging and space environment
 - » Interest for Jason-like mission (with DORIS, see Lemoine&Capdeville, 2006, Willis et al., 2004)
 - » T2L2 provides: on board data (GPS-USO) and time transfer data (H-maser's - OUS)
 - => 10^{-11}
 - => a few 10^{-13}
- Short term
 - » 1000 s - 1 d
 - Orbitography / Jason2, and IDS positioning => $10^{-12} \sim 0.3 \text{ mm.s}^{-1}$ (Willis et al., 2004)
 - On-board : DIODE (navigator ,CNES) => id. (Jayles et al., 2010)
 - Time transfer in non Common View (10,000 s) => 10^{-13} ?
 - Fundamental Physics
- Tests on ground before the launch of DGXX-S USO
 - » Temperature / Frequency
 - » Radiations


Time Transfer in non Common View


USO monitoring / T2L2-SLR's
-> model (approx. 2.10^{-13})

-> integration over time
(1 orbit. revolution ~ 6600 s)

-> Performance:
0.3-0.5 ns / 900 s
2-3 ns / 12h


⇒ Modeling the USO frequency
with Temperature effects

=> Need time CALibrations at several SLR stations


T2L2, a test for the one-way speed of light


(Mansouri & Sexl, 77) => kinematics

\mathbf{V} earth as a preferred direction in space (CMB): $\mathbf{V} \ll \mathbf{c}$

First « framework » by (Krisher, 1990; Will, 1992)

$$[(\tau_{b,i} - \tau_{e,i}) - (\tau_{r,i} - \tau_{b,i})] - [(\tau_{b,1} - \tau_{e,1}) - (\tau_{r,1} - \tau_{b,1})] + \Delta_{1,i} \sim 2.A (\cos \theta_i - \cos \theta_1)$$

Same study with the previous LASSO experiment (Veillet & Fridelance, 93; Petit & Wolf, 94) at the picosecond level; and expected performances for the PRARE and T2L2 systems (Wolf, 1995):
 $=> \Delta\phi / \delta\tau = 2-3 \cdot 10^{-9}$


Plans for 2015-2016

- Better characterization of the USO on the long term (yrs)
- Campaigns on intercontinental distances => Tokyo, Mac-Donald, Greenbelt, and Europe
- Access to all the database, via CDDIS & EDC (CRD format, at least) and our web pages
- Synergy between the projects T2L2 / Jason2 and LRO (current missions) and ELT
 - » Methods and analysis, comparisons and synchronizations
 - » 1-way ranging
 - » Comparisons T2L2 / ACES (MWL and ELT)


Thank You

